United States CONSUMER PRODUCT SAFETY COMMISSION Washington, D.C. 20207 #### **MEMORANDUM** DATE: February 26, 1997 : The Commission TO Sadye E. Dunn, Secretary FROM Eric A. Rubel, General Counsel Stephen Lemberg, Assistant General Counsel Allen F. Brauninger, Attorney, OGC SUBJECT: April Regulatory Agenda MAR TIME CRITICAL BALLOT VOTE DUE: Section 602 of the Regulatory Flexibility Act (RFA) (5 U.S.C. § 602) requires all Federal agencies to publish a regulatory agenda in the Federal Register twice each year. semi-annual publications must list those rules which are expected to be proposed or issued during the next twelve months and which may have a significant economic impact on a substantial number of small entities, including small businesses. Additionally, Executive Order 12866, issued on September 30, 1993, requires all agencies, including independent agencies such as the Commission, to publish an agenda of regulatory actions expected to be under development or review by the agency during the next 12 months. That order provides that such an agenda shall be in the format specified by the Office of Management and Budget, and may be combined with the regulatory flexibility agenda published in accordance with the RFA. Attached is a draft Federal Register notice to announce the Commission's current regulatory agenda. This draft, including the preamble, is in the format specified by OMB for inclusion in the Unified Agenda of Federal Regulatory and Deregulatory Actions, to be published in April 1997. That format is generally similar to the one used for previous editions of the Unified Agenda. Page 1 of 3 NOTE: This document has not been reviewed or accepted by the Commission. Date 2/26/97 CPSA 6 (b)(i) Cloared Froducts Identified The attached draft of the regulatory agenda has been reviewed and approved in accordance with procedures implementing section 6(b)(6) of the Consumer Product Safety Act to assure the accuracy of information concerning the safety of consumer products. The information in the attached draft is current through February 25, 1997. If the Commission approves publication of the attached draft, the draft will be revised to reflect any change in the status of any activity described in the agenda which occurs between February 25, 1997, and the closing date for submission of changes to OMB. Please indicate your vote: I Approve the attached draft of the Commission's regulatory agenda without change. Signature Date II Approve the attached draft of the Commission's regulatory agenda with the following changes (please specify): Signature Date | |
 | |------|------------------| |
 |
 | | | | | | | #### CONSUMER PRODUCT SAFETY COMMISSION # 16 CFR Ch. II Regulatory Flexibility Act; Semiannual Regulatory Flexibility and Unified Agendas AGENCY: Consumer Product Safety Commission. ACTION: Semiannual regulatory agenda. SUMMARY: In this document, the Commission publishes its semiannual regulatory flexibility agenda. In addition, this document includes an agenda of regulatory actions the Commission expects to be under development or review by the agency during the next year. This document meets the requirements of the Regulatory Flexibility Act and Executive Order 12866. DATES: The Commission welcomes comments on each subject area of the agenda, particularly from small entities. Written comments concerning the agenda should be received in the Office of the Secretary by June 30, 1997. ADDRESSES: Comments on the regulatory flexibility agenda should be mailed to the Office of the Secretary, Consumer Product Safety Commission, Washington DC 20207, telephone (301) 504-0800, or delivered to the Office of the Secretary, room 502, 4330 East-West Highway, Bethesda, Maryland 20814. Comments should be captioned "Regulatory Flexibility Agenda." FOR FURTHER INFORMATION CONTACT: For further information on the agenda in general, contact: Allen F. Brauninger, Office of the General Counsel, Consumer Product Safety Commission, Washington, DC 20207, telephone (301) 504-0980. For further information regarding a particular item on the agenda, consult the individual listed in the column headed "Contact" for that particular item. SUPPLEMENTARY INFORMATION: The Regulatory Flexibility Act (RFA) (5 U.S.C. 601-612) contains several provisions intended to reduce unnecessary and disproportionate regulatory requirements on small businesses, small governmental organizations, and other small entities. Section 602 of the RFA (5 U.S.C. 602) requires each agency to publish twice each year a regulatory flexibility agenda containing a brief description of the subject area of any rule expected to be proposed or promulgated which is likely to have a "significant economic impact" on a "substantial number" of small entities. The agency must also provide a summary of the nature of the rule, and a schedule for acting on each rule for which the agency has issued a notice of proposed rulemaking. The regulatory flexibility agenda is also required to contain the name and address of the agency official knowledgeable about the items listed. Further, agencies are required to provide notice of their agendas to small entities and to solicit their comments by direct notification or by inclusion in publications likely to be obtained by such entities. Additionally, Executive Order 12866 requires each agency to publish twice each year a regulatory agenda of regulations under development or review during the next year and states that such an agenda may be combined with the agenda published in accordance with the RFA. The regulatory flexibility agenda published below lists the regulatory activities expected to be under development or review during the next 12 months. It includes all such activities, whether or not they may have a significant economic impact on a substantial number of small entities. The agenda contains a brief description and summary of each regulatory activity, including the objectives and legal basis for each; an approximate schedule of target dates, subject to revision, for the development or completion of each activity; and the name and telephone number of a knowledgeable agency official concerning particular items on the agenda. All agency contacts have the same address: Consumer Product Safety Commission, Washington, DC 20207. | Dated: | • | |--------|---| | | | Sadye E. Dunn, <u>Secretary</u>, <u>Consumer</u> Product <u>Safety Commission</u>. Flammability Standard for Upholstered Furniture RIN: 3041-AB35 (PROPOSED) REGULATORY PLAN: Yes PRIORITY: Economically Significant. Major status under 5 USC 801 is undetermined. ### REINVENTING GOVERNMENT: This rulemaking is not part of the Reinventing Government effort. # LEGAL AUTHORITY: 15 USC 1293 Flammable Fabrics Act #### CFR CITATION: 16 CFR 1640 LEGAL DEADLINE: None ### ABSTRACT: On June 15, 1994, the Commission published an advance notice of proposed rulemaking (ANPRM) to begin a proceeding for development of a flammability standard to address risks of death, injury, and property damage from fires associated with ignition of upholstered furniture by small open-flame sources, such as matches or lighters. This ANPRM was issued after the Commission granted part of a petition requesting development of a mandatory flammability standard to address risks of injury from ignition of upholstered furniture by (1) small open-flame sources; (2) large open-flame sources; and (3) cigarettes. The Commission voted to deny that part of the petition requesting development of a mandatory standard to address hazards associated with ignition of upholstered furniture by large open-flame sources. The Commission also voted to defer a decision on that part of the petition requesting development of a standard to address cigarette ignition, and directed the staff to report to the Commission on the effectiveness of, and the extent of industry compliance with, a voluntary program to reduce risks of ignition of upholstered furniture by cigarettes. The Commission staff is now conducting technical research to develop a standard to address ignition of upholstered furniture by small open-flame sources. In 1997, the staff is scheduled to brief the Commission on its findings and will present alternatives for future action by the Commission. TITLE: Flammability Standard for Upholstered Furniture # TIMETABLE: | ACTION | DATE | FR | CITE | |---|----------|----|----------------------| | ANPRM ANPRM Comment Period End Staff Sends Briefing Package to Commission | 08/15/94 | | FR 30735
FR 30735 | SMALL ENTITIES AFFECTED: Undetermined GOVERNMENT LEVELS AFFECTED: Undetermined # AGENCY CONTACT: Dale R. Ray, Project Manager, Consumer Product Safety Commission, Directorate for Economic Analysis, Washington, DC 20207, 301 504-0962 Baby Walkers RIN: 3041-AB40 (LONG-TERM) REGULATORY PLAN: No PRIORITY: Substantive, Nonsignificant Major status under 5 USC 801 is undetermined. # REINVENTING GOVERNMENT: This rulemaking is not part of the Reinventing Government effort. # LEGAL AUTHORITY: 15 USC 1261 Federal Hazardous Substances Act 15 USC 1262 Federal Hazardous Substances Act #### CFR CITATION: 16 CFR 1500 LEGAL DEADLINE: None #### ABSTRACT: On August 2, 1994, the Commission published an advance notice of proposed rulemaking (ANPRM) to begin a proceeding which may result in the issuance of mandatory design or performance requirements for baby walkers. A baby walker is a device that supports a child so that the child can use his or her feet to move about before or while learning to walk. Typically, a baby walker consists of a fabric seat which has leg openings and is mounted to a rigid plastic deck. The deck is attached to a base which usually is mounted on wheels to In 1994, an estimated 25,500 children younger than allow mobility. 15 months of age were treated in hospital emergency rooms for injuries associated with baby walkers. The majority of these injuries resulted from falls down stairs or steps. Among the regulatory options under consideration by the Commission are mandatory performance or design requirements to reduce risks of injury associated with baby walkers, particularly those resulting to children from falls down stairs. In response to the Commission's work in this area, the industry developed a voluntary standard for baby walkers in 1996 to address the hazard of falling down stairs. The staff is developing information concerning the extent of industry conformance with that voluntary standard, designated "Standard Consumer Safety Specification for Infant Walkers, SF 977-96, published by ASTM (The American Society for Testing and Materials). The ASTM standard contains requirements to address risks of injury to children from falls down stairs associated with baby walkers. The staff will send that information to the Commission together with options for Commission action, including withdrawal of the ANPRM and further regulatory proceedings. RIN: 3041-AB40 TITLE: Baby Walkers # TIMETABLE: | ACTION | DATE | FR CITE | |--|----------|----------------------------| | ANPRM ANPRM Comment Period End Staff Sends Additional Information to Commission | 10/03/94 | 59 FR 39309
59 FR 39309 | SMALL ENTITIES AFFECTED: Undetermined GOVERNMENT LEVELS AFFECTED: Undetermined # AGENCY CONTACT: Barbara Jacobson, Project Manager, Consumer Product Safety Commission, Dir. for Epidemiology & Health Sciences, Washington, DC 20207, 301 504-0477 TITLE: Safety Standard for Bicycle Helmets RIN: 3041-AB42 (FINAL) PRIORITY: Other Significant Major status under 5 USC 801 is undetermined. #### LEGAL AUTHORITY: 15 USC 6004 Children's Bicycle Helmet Safety Act of 1994; 5 USC 553 Administrative Procedure Act CFR CITATION: 16 CFR 1203 #### REINVENTING GOVERNMENT: This rulemaking is not part of the Reinventing Government effort. LEGAL DEADLINE: NPRM, Statutory, August 15, 1994 #### ABSTRACT: The Children's Bicycle Helmet Safety Act of 1994 directs the Commission to begin a proceeding to issue a safety standard for bicycle helmets. That legislation also directs the Commission to designate appropriate existing standards for bicycle helmets as interim safety standards. On August 15, 1994, the Commission published a notice of proposed rulemaking to begin a proceeding for issuance of a safety standard for bicycle helmets. The proposed standard included impactatenuation requirements and other requirements derived from existing voluntary standards for bicycle helmets. The proposed standard also contained requirements to help prevent helmets (cont.) #### TIMETABLE: | ACTION | DATE | F | R C | CITE | |--------------------------------|-----------|----|-----|-------| | NPRM | .08/15/94 | 59 | FR | 41719 | | NPRM Comment Period End | .10/31/94 | 59 | FR | 41719 | | Designation of Interim | | | | | | Standards | .03/23/95 | 60 | FR | 15231 | | NPRM Revised Proposed Standard | | 60 | FR | 62662 | | NPRM Comment Period Ends | .02/20/96 | 60 | FR | 62662 | | Staff Sends Briefing Package | | | | | | to Commission | .07/00/97 | | | | SMALL ENTITIES AFFECTED: None GOVERNMENT LEVELS AFFECTED: None TITLE: Safety Standard for Bicycle Helmets # ABSTRACT: (CONT) coming off the rider's head during an accident, and other provisions specifically applicable to helmets intended for children. In March, 1995, the Commission designated the following standards as interim safety standards for bicycle helmets: (1) American National Standards Institute (ANSI) standard Z90.4-1984, Protective Headgear for Bicyclists; (2) ASTM (The American Society for Testing and Materials) standards F 1447-93 or F 1447-94, Standard Specification for Protective Headgear Used in Bicycling, incorporating relevant provisions of ASTM F 1446-93 or F 1446-94, Standard Test Methods for Evaluating the Performance Characteristics of Protective Headgear; (3) Canadian Standard Association (CSA) standard for Cycling Helmets - CAN/CSA-D113.2-M89; (4) Snell Memorial Foundation (Snell) 1990 Standard for Protective Headgear for Use in Bicycling (designated B-90); (5) Snell 1990 Standard for Protective Headgear for Use in Bicycling, including March 9, 1994 Supplement (designated B-90S); (6) Snell 1994 Standard for Protective Headgear for Use in Non-Motorized Sports (designated N-94); and (7) Snell 1995 Standard for Protective Headgear for Use with Bicycles (designated B-95). Bicycle helmets manufactured after March 16, 1995, must conform with the requirements of one of these interim standards until the Commission issues a final standard for bicycle helmets. After the staff evaluated public comments on the proposed standard and conducted additional research, the Commission revised the proposed safety standard for bicycle helmets. The Commission published the revised proposal for public comment on December 6, 1995. The staff is evaluating comments on the revised proposed standard. In July 1997, the staff is scheduled to transmit a briefing package to the Commission concerning issuance of a final standard. # AGENCY CONTACT: Scott Heh, Project Manager, Consumer Product Safety Commission, Directorate for Engineering Sciences, Washington, DC 20207, 301 504-0494 Petition HP 95-1 Requesting Development of a Safety Standard for Protective Batting Helmets RIN: 3041-AB43 (PRERULE) REGULATORY PLAN: No PRIORITY: Substantive, Nonsignificant Major status under 5 USC 801 is undetermined. # REINVENTING GOVERNMENT: This rulemaking is not part of the Reinventing Government effort. ### LEGAL AUTHORITY: 5 USC 553(e) Administrative Procedure Act; 15 USC 1261 Federal Hazardous Substances Act #### CFR CITATION: 16 CFR 00 LEGAL DEADLINE: None #### ABSTRACT: A petition from the American Academy of Facial Plastic and Reconstructive Surgery requests the Commission to develop a safety standard for protective batting helmets intended for children younger than 15 years of age. The standard requested by the petition would require all protective batting helmets subject to its provisions to be manufactured with a face guard that conforms to Standard F910 published by ASTM (The American Society for Testing and Materials). On November 1, 1994, the Commission published a notice in the Federal Register inviting comments on the petition from interested parties. On July 14, 1995, the Commission voted to defer a decision on the petition until additional information became available about circumstances surrounding facial injuries associated with baseball and softball. In May 1996, the Commission published the results of a study of baseball-related injuries and protective equipment. In the Federal Register of August 6, 1996, the Commission published a notice inviting comments on the petition and that part of the study concerned with facial injuries and batting helmets with face quards. On January 17, 1997, the Commission voted to deny the petition, and directed the staff to draft a letter of denial to the petitioner. The Commission also directed the staff to write to the organized youth leagues to encourage the use of batting helmets with face guards by all of their players. TITLE: Petition HP 95-1 Requesting Development of a Safety Standard for Protective Batting Helmets #### TIMETABLE: | ACTION | DATE | FF | C] | TE | |--|----------------------|----|----|----------------| | Notice to Solicit Comments | 11/01/94
01/03/95 | | | 54548
54548 | | Notice to Solicit Comments on Injury Report and Petition | 08/06/96 | | | 40822 | | Comment Period End | 09/20/96 | 61 | FR | 40822 | | Staff Implements Commission Decision | | | | | SMALL ENTITIES AFFECTED: Undetermined GOVERNMENT LEVELS AFFECTED: Undetermined # AGENCY CONTACT: Susan Kyle, Project Manager, Consumer Product Safety Commission, Dir. for Epidemiology & Health Sciences Washington, DC 20207, 301 504-0470 Petition HP 93-1 Requesting Development of a Rule to Ban Certain Back Yard Play Sets RIN: 3041-AB47 (PRERULE) REGULATORY PLAN: No PRIORITY: Substantive, Nonsignificant Major status under 5 USC 801 is undetermined. #### REINVENTING GOVERNMENT: This rulemaking is not part of the Reinventing Government effort. #### LEGAL AUTHORITY: 5 USC 553(e) Administrative Procedure Act; 15 USC 1261 Federal Hazardous Substances Act #### CFR CITATION: 00 CFR 00 LEGAL DEADLINE: None #### ABSTRACT: A petition from the New York City Department of Consumer Affairs requests the Commission to develop a rule to ban certain back yard play sets. The petition asserts that back yard play sets present unreasonable risks of injury to children if they do not meet the requirements of a voluntary standard for home playground equipment published by ASTM (The American Society for Testing and Materials); are not accompanied with adequate information about ground surfacing; or lack specific features described in the petition. On May 21, 1996, the Commission denied those parts of the petition requesting issuance of a rule to ban any back yard play set which does not conform to all requirements of the ASTM voluntary standard; which has an accessible height that exceeds six feet above protective surfacing; which does not have adequate fall zones under climbing structures; or which does not provide adequate space between any item of swinging equipment and any other item of swinging or stationary equipment. In March 1997, the staff is scheduled to transmit additional information to the Commission concerning revisions of the voluntary standard now being considered by ASTM. The Commission will then decide whether to grant or deny the remaining requests in the petition. TITLE: Petition HP 93-1 Requesting Development of a Rule to Ban Certain Back Yard Play Sets # TIMETABLE: | ACTION | DATE | FR CITE | |----------------------------|----------|---------| | Partial Denial of Petition | 03/00/97 | | SMALL ENTITIES AFFECTED: Undetermined GOVERNMENT LEVELS AFFECTED: Undetermined # AGENCY CONTACT: John Preston, Project Manager, Consumer Product Safety Commission, Directorate for Engineering Sciences, Washington, DC 20207, 301 504-0494 Requirements for Child-Resistant Packaging of Ketoprofen RIN: 3041-AB55 (FINAL) REGULATORY PLAN: No PRIORITY: Substantive, Nonsignificant Major status under 5 USC 801 is undetermined. # REINVENTING GOVERNMENT: This rulemaking is not part of the Reinventing Government effort. #### LEGAL AUTHORITY: 15 USC 1471 Poison Prevention Packaging Act ### CFR CITATION: 16 CFR 1700.14 LEGAL DEADLINE: None ### ABSTRACT: A regulation issued under the Poison Prevention Packaging Act (PPPA) and codified at 16 CFR 1700.14(a)(10) requires that most prescription drugs in oral dosage form must be in child-resistant packaging. Until recently, Ketoprofen, a nonsteroidal anti-inflammatory drug was available only by prescription. In 1995, the Food and Drug Administration reclassified Ketoprofen to allow its sale as a non-prescription drug. Because Ketoprofen is no longer a prescription drug, it is not subject to the requirements of 16 CFR 1700.14(a)(10) for child-resistant packaging. On November 20, 1996, the Commission published a proposed rule under the PPPA to require child-resistant packaging of ketoprofen. The staff is reviewing written comments on the proposed rule and preparing a briefing package for consideration by the Commission when deciding whether to issue a final rule. # TIMETABLE: | ACTION | DATE | FR CITE | |---------------------------------|-----------|-------------| | NPRM NPRM Comment Period End | | | | Staff Sends Briefing package to | • | 02 11 33013 | | Commission | .06/00/97 | | SMALL ENTITIES AFFECTED: None GOVERNMENT LEVELS AFFECTED: None TITLE: Requirements for Child Resistant Packaging of Ketoprofen AGENCY CONTACT: Jacquiline Ferrante, Project Manager, Consumer Product Safety Commission Directorate for Epidemiology and Health Sciences Washington, DC 20207 (301) 504-0477 Requirements for Child-Resistant Packaging of Household Products Containing Ammonia RIN: 3041-AB56 (LONG-TERM) REGULATORY PLAN: No PRIORITY: Substantive, Nonsignificant Major status under 5 USC 801 is undetermined. # REINVENTING GOVERNMENT: This rulemaking is not part of the Reinventing Government effort. # LEGAL AUTHORITY: 15 USC 1471 Poison Prevention Packaging Act #### CFR CITATION: 16 CFR 1700.14 LEGAL DEADLINE: None # ABSTRACT: Ammonia has both irritant and corrosive properties. Some household products containing ammonia are subject to requirements for cautionary labeling by the Federal Hazardous Substances Act. In March 1997, the staff is scheduled to transmit a briefing package to the Commission concerning whether some of these products containing ammonia should also be subject to requirements for child-resistant packaging under the Poison Prevention Packaging Act. # TIMETABLE: ACTION DATE FR CITE Staff Sends Briefing Package to SMALL ENTITIES AFFECTED: Undetermined GOVERNMENT LEVELS AFFECTED: Undetermined # AGENCY CONTACT: Jacqueline Ferrante, Project Manager, Consumer Product Safety Commission Directorate for Epidemiology and Health Sciences Washington, DC 20207 (301) 504-0477 Requirements for Child-Resistant Packaging of Household Products Containing Petroleum Distillates RIN: 3041-AB57 (PRERULE) REGULATORY PLAN: No PRIORITY: Substantive, Nonsignificant Major status under 5 USC 801 is undetermined. #### REINVENTING GOVERNMENT: This rulemaking is not part of the Reinventing Government effort. # LEGAL AUTHORITY: 15 USC 1471 Poison Prevention Packaging Act # CFR CITATION: 16 CFR 1700.14 LEGAL DEADLINE: None # ABSTRACT: Some household products containing ten per cent or more by weight of petroleum distillates are subject to requirements for child-resistant packaging by regulations issued under the Poison Prevention Packaging Act and codified at 16 CFR 1700.14(a). These products include liquid furniture polish (section 1700.14(a)(2)), lighter fluid (section 1700.14(a)(7)), and prepackaged solvents for paint (section 1700.14(a)(15)). However, many other household products containing petroleum distillates are not required to be in child-resistant packaging. On January 27, 1997, the staff transmitted a briefing package to the Commission discussing whether child-resistant packaging should be required for additional household products containing petroleum distillates and other hydrocarbons. On February 18, 1997, the Commission decided to begin a proceeding which may result in requirements for child-resistant packaging of additional household products containing petroleum distillates and other hydrocarbons. # TIMETABLE: | ACTION | DATE | FR C | CITE | |---------------------------------|----------|------|------| | Staff Sends Briefing package to | 01/27/07 | | | | Commission Decision | | | | | Staff Implements Commission | | | | | Decision | 03/00/97 | | | TITLE: Requirements for Child-Resistant Packaging of Household Products Containing Petroleum Distillates SMALL ENTITIES AFFECTED: Undetermined GOVERNMENT LEVELS AFFECTED: Undetermined # AGENCY CONTACT: Suzanne Barone, Project Manager, Consumer Product Safety Commission Directorate for Epidemiology and Health Sciences Washington, DC 20207 (301) 504-0477 Amendment of Regulation Applicable to Fuse-Burn Time of Fireworks RIN: 3041-AB58 (COMPLETED) REGULATORY PLAN: No PRIORITY: Substantive, Nonsignificant REINVENTING GOVERNMENT: This rulemaking is not part of the Reinventing Government effort. LEGAL AUTHORITY: 15 USC 1261 Federal Hazardous Substances Act; 15 USC 2079(d) Consumer Product Safety Act; 21 USC 371(e) Federal Food, Drug and Cosmetic Act. CFR CITATION: 16 CFR 1507.3(a)(2) LEGAL DEADLINE: None COMPLETED: | REASON | DATE | FR CITE | |------------------------|----------|-------------| | Final Action | 12/20/96 | 61 FR 67197 | | Final Action Effective | | | SMALL ENTITIES AFFECTED: Businesses GOVERNMENT LEVELS AFFECTED: None AGENCY CONTACT: Robert Poth, 301 504-0400 Petition CP 96-1 Requesting Amendment of the Safety Standard for Cigarette Lighters RIN: 3041-AB65 (COMPLETED) REGULATORY PLAN: No PRIORITY: Substantive, Nonsignificant REINVENTING GOVERNMENT: This rulemaking is not part of the Reinventing Government effort. LEGAL AUTHORITY: 5 USC 553(e) Administrative Procedure Act; 15 USC 2051 Consumer Product Safety Act CFR CITATION: 16 CFR 1210 LEGAL DEADLINE: None COMPLETED: REASON DATE FR CITE SMALL ENTITIES AFFECTED: None GOVERNMENT LEVELS AFFECTED: None AGENCY CONTACT: Barbara Jacobson, 301 504-0477 Requirements for Child-Resistance of Multi-Purpose Lighters RIN: 3041-AB66 (PROPOSED) REGULATORY PLAN: No PRIORITY: Substantive, Nonsignificant Major status under 5 USC 801 is undetermined. # REINVENTING GOVERNMENT: This rulemaking is not part of the Reinventing Government effort. #### LEGAL AUTHORITY: 5 USC 553 Administrative Procedure Act; 15 USC 2051 Consumer Product Safety Act #### CFR CITATION: 16 CFR 00 LEGAL DEADLINE: None #### ABSTRACT: On January 16, 1997, the Commission published an advance notice of proposed rulemaking (ANPRM) to begin a proceeding which may result in a mandatory rule requiring multi-purpose lighters to resist operation by children. The regulatory alternatives under consideration include amending the Safety Standard for Cigarette Lighters (16 CFR Part 1210) to bring multi-purpose lighters within its scope or developing a new safety standard for multi-purpose lighters. The cigarette lighter standard requires lighters subject to its provisions to have a child-resistant mechanism to prevent operation by most children younger than five years of age. At this time, that standard applies to disposable and novelty lighters used to ignite cigarettes, cigars, and pipes, but not to multi-purpose lighters used to ignite fuel for fireplaces or charcoal or gas-fueled grills. The Commission began this proceeding after considering information about deaths and serious burn injuries from fires started by multi-purpose lighters which were operated by young children. The Commission will consider written comments received in response to the ANPRM before deciding whether to continue the proceeding by publication of a notice of proposed rulemaking (NPRM). TITLE: Requirements for Child-Resistance of Multi-Purpose Lighters # TIMETABLE: | ACTION | DATE | FR CIT | ГE | |--------------------------------|-----------|---------|------| | ANPRM | 01/16/97 | 62 FR 2 | 2327 | | ANPRM Comment Period End | .03/17/97 | 62 FR 2 | 2327 | | Staff Briefing Package on NPRM | .02/00/98 | | | SMALL ENTITIES AFFECTED: Undetermined GOVERNMENT LEVELS AFFECTED: Undetermined # AGENCY CONTACT: Barbara Jacobson, Project Manager, Consumer Product Safety Commission, Dir. for Epidemiology and Health Sciences, Washington, DC 20207, 301 504-0477 Amendment of Safety Regulations for Cribs RIN: 3041-AB67 (LONG-TERM) REGULATORY PLAN: No PRIORITY: Substantive, Nonsignificant Major status under 5 USC 801 is undetermined. # REINVENTING GOVERNMENT: This rulemaking is not part of the Reinventing Government effort. # LEGAL AUTHORITY: 5 USC 553 Administrative Procedure Act; 15 USC 1261 Federal Hazardous Substances Act #### CFR CITATION: 16 CFR 1508 16 CFR 1509 LEGAL DEADLINE: None # ABSTRACT: On December 16, 1996, the Commission published an advance notice of proposed rulemaking (ANPRM) to begin a proceeding which may result in amendment of the safety regulations for full-size and non-full-size cribs, 16 CFR Parts 1508 and 1509. Among the regulatory alternatives under consideration is amendment of the regulations to add tests to assure that slats will not disengage from the side panels of cribs. The Commission began this proceeding after considering information about incidents in which crib slats disengaged from the side panels of cribs, creating a risk that children may become entrapped between the remaining slats or fall out of the crib. The Commission will consider written comments received in response to the ANPRM before deciding whether to continue the proceeding by publication of a notice of proposed rulemaking (NPRM). # TIMETABLE: | ACTION | DATE | FR CITE | |--|----------------------|----------------------------| | ANPRM ANPRM Comment Period End Staff Briefing Package on | 12/16/96
02/14/97 | 61 FR 65996
61 FR 65996 | | NPRM | 00/00/00 | | SMALL ENTITIES AFFECTED: Undetermined GOVERNMENT LEVELS AFFECTED: Undetermined TITLE: Amendment of Safety Regulations for Cribs # AGENCY CONTACT: Deborah Tinsworth, Project Manager, Consumer Product Safety Commission, Dir. for Epidemiology and Health Sciences, Washington, DC 20207, 301 504-0470 DATE 2/25/97 PAGE 1 # TITLE: Amendment of the Standard for the Flammability of Clothing Textiles RIN: 3041-AB68 (PRERULE) REGULATORY PLAN: No PRIORITY: Substantive, Nonsignificant Major status under 5 USC 801 is undetermined. #### REINVENTING GOVERNMENT: This rulemaking is not part of the Reinventing Government effort. #### LEGAL AUTHORITY: 15 USC 1191 Flammable Fabrics Act # CFR CITATION: 16 CFR 1610 LEGAL DEADLINE: None #### ABSTRACT: The Standard for the Flammability of Clothing Textiles prohibits the manufacture, importation, or sale of clothing, and fabrics and related materials intended for use in clothing, which are dangerously flammable because of rapid and intense burning. standard prescribes the apparatus, procedure, and criteria to be used for testing to determine compliance with that standard. standard was made mandatory by the Flammable Fabrics Act of 1953 (Pub. L. 83-88, 67 Stat. 111; June 30, 1953). Some of the equipment and procedures specified by the standard, particularly those for laundering and drycleaning of test specimens, have become obsolete, unavailable, or unrepresentative of current practices. The staff is preparing a briefing package describing modifications of the standard which are needed to assure that the test in the standard is conducted with equipment and procedures representative of conditions to which garments are currently exposed. After consideration of the briefing package, the Commission will decide whether to begin a proceeding for amendment of the standard. # TIMETABLE: ACTION DATE FR CITE Staff Sends Briefing Package TITLE: Amendment of the Standard for the Flammability of Clothing Textiles SMALL ENTITIES AFFECTED: Undetermined GOVERNMENT LEVELS AFFECTED: Undetermined # AGENCY CONTACT: Margaret Neily, Project Manager, Consumer Product Safety Commission, Directorate for Engineering Sciences, Washington, DC 20207, 301 504-0550 Amendment of Laundering Procedures in Flammability Standards for Children's Sleepwear, Carpets and Rugs, and Mattress Pads RIN: 3041-AB69 (PRERULE) REGULATORY PLAN: No PRIORITY: Substantive, Nonsignificant Major status under 5 USC 801 is undetermined. #### REINVENTING GOVERNMENT: This rulemaking is not part of the Reinventing Government effort. #### LEGAL AUTHORITY: 15 USC 1191 Flammable Fabrics Act # CFR CITATION: 16 CFR 1615, 1616, 1630, 1631, 1632 LEGAL DEADLINE: None #### ABSTRACT: Flammability standards for children's sleepwear, carpets and rugs, and mattress pads contain procedures for washing and drying specimens before testing to assure that flame retardants used in these products will not be removed by repeated laundering or cleaning. The laundering procedures in all of these standards currently require use of a detergent and washing methods that are no longer representative of those used for home laundering. The staff is preparing a briefing package concerning the laundering procedures in these standards and modifications which may be needed to assure that the effect of laundering on the flammability of the products covered by these standards is assessed with equipment and procedures currently used by consumers. After consideration of the briefing package, the Commission will decide whether to begin proceedings for amendment of the standards to revise their laundering procedures. # TIMETABLE: | ACTION | DATE | FR CITE | |--------|------|---------| |
 | | | TITLE: Amendment of the Laundering Procedures in Flammability Standards for Children's Sleepwear, Carpets and Rugs, and Mattress Pads SMALL ENTITIES AFFECTED: Undetermined GOVERNMENT LEVELS AFFECTED: Undetermined # AGENCY CONTACT: Margaret Neily, Project Manager, Consumer Product Safety Commission, Directorate for Engineering Sciences, Washington, DC 20207, 301 504-0550